Data Analytics Through Foundational EIM Texas Health and Human Services June 22, 2017 ## **Your Presenters Today** - Monica Smoot, Chief Data & Analytics Officer Center for Analytics & Decision Support Texas Health and Human Services System Monica.Smoot@hhsc.state.tx.us - Thomas Colvin, Senior Business Analyst HHS Enterprise Information Management Texas Health and Human Services System <u>Thomas.Colvin@hhsc.state.tx.us</u> - Ian Stahl, Sr. Director, Products Data Governance Solutions Informatica <u>istahl@informatica.com</u> ## **Predicting Potentially Preventable Events** #### Johnny is: - A 12 year old child in foster care - Enrolled in Medicaid - Moves frequently because he is in foster care - Johnny has asthma and is a Type 2 diabetic If we want to predict whether or not Johnny is headed for an unnecessary, or preventable, inpatient hospitalization, what else do we need to know? ## **Disparate Data Sources** #### **Examples of HHS data that an analyst may need to link for analysis:** - TIERS client eligibility - Medicaid client enrollment - Medicaid provider enrollment - Acute care encounters - Behavioral and Mental Health data - Long Term Supports and Services claims - Vendor Drug claims - Impact data - Child Placing Agency data - WIC data - Other Clinical data ## **Enterprise Information Management Framework** - Enterprise Data Governance (EDG) is the formal orchestration of people, process, and technology to enable an organization to leverage data as an enterprise asset. - Enterprise Information Management (EIM) is an integrated discipline for structuring, describing, and governing information assets across organizational and technological boundaries to improve efficiency, promote transparency, and enable business insight. ## **EIM: Master Data Management** The goal of Master Data Management(MDM) is to create the "Best Version of the Truth" by resolving the identity of a individual across multiple source data systems. - Analysts are able to use the MDM repository as a Master Index to locate subjects across source systems, enabling more complex and robust analytics and streamlining data sharing across organizational units - Source data systems stewards can use Master Data to resolve data quality issues in their own source systems; source systems in turn enhance the MDM repository by integrating more and new information about members and providers - Profiling Master Data exceptions can facilitate the discovery and remediation of data quality issues in source systems By having access to clean, accurately linked and integrated data from multiple sources, we can have a total view of Johnny. - Johnny has asthma, but infrequently fills his inhaler prescription. - Johnny is diabetic. We now know his BMI > 30 and blood sugar is over acceptable limits. - Johnny was diagnosed with PTSD when he was 10. - Johnny hasn't seen his PCP for 18 months. - Johnny has moved homes 3 times in 12 months. - Johnny had 3 ER events in the last 12 months. - Johnny was admitted for 2 days after 1 of those ER events. Now that we have a more robust view of Johnny, analyses can be done to develop data models to predict the likelihood of a potentially preventable event, such as an inpatient hospitalization. What can we do with that information? - Medicaid health plans or CPS case managers can be notified about individual members at risk for potentially preventable events. - HHS programs can target outreach and education efforts to geographical areas with the greatest risk for potentially preventable events. ## Alignment across Business and IT Operation Tiers ## Intelligent Data Governance for Everyone #### Data Governance Office How can we implement data governance standards, facilitate change programs, monitor compliance? #### **Data Owner** How can I ensure data managed within application and supporting processes deliver value to the business? #### **Data Steward** How can I manage metadata for key enterprise data assets? How do I assess and manage quality through the data's lifecycle #### **Data Consumer** How can I discover, understand and trust data required for my analysis? #### **Data Architect** How can IT enable business discover data assets with verified data quality and traceability? # ENTERPRISE UNIFIED METADATA INTELLIGENCE #### Informatica PowerCenter | DQ | MDM BDM | BG | TDM | S@S Axon | Informatica Cloud P ## **ENTERPRISE** Unified Metadata #### **Documents** MS Excel | MS Word MS Powerpoint | Adobe PDF Flat File | Email #### Big Data Cloudera | HortonWorks MapR | IBM BigInsights AWS EMR | Azure HD Insight #### **Cloud Platforms** AWS | Microsoft Azure Google Cloud Platform #### Informatica PowerCenter | DQ | MDM BDM | BG | TDM | S@S Axon | Informatica Cloud #### **Applications** SAP R/3 | Salesforce Oracle | MS Dynamics | Workday #### Other ETL IBM DataStage | Microsoft SSIS Talend | Oracle Data Integrator #### Databases Oracle | DB2 | Mainframes SQL Server | Netezza | Greenplum Teradata | Azure DW Google Big Query | AWS RedShift #### **Business Intelligence** Tableau | IBM Cognos SAP BusinessObjects Microstrategy | OBIEE ## Solutions **Products** ## **Intelligent**Data Platform ## 5 Principles of Effective Data Governance - 1. Enable collaboration across all data stakeholders. - 2. Connect data governance to technical and operational efforts. - 3. Enable data governance stakeholders to act with confidence to achieve measurable results. - 4. The data governance stakeholder is always in control. - 5. Enable all data consumers in the organization to make meaningful changes. ## A leader in Six Gartner Magic Quadrants Gartner MQ for Data Integration Tools AUG 2016 Gartner MQ for Metadata Management Solutions AUG 2016 Gartner MQ for Data Quality Tools NOV 2016 Gartner MQ for MDM Solutions JAN 2016 Gartner MQ for Structured Data Archiving and Application Retirement JUNE 2016 Gartner MQ for Enterprise iPaaS MARCH 2017 ## Global Ecosystem of Partners ## The Informatica Difference ## Intelligent Data Governance Leader in Enterprise Cloud Data Management Modular and integrated Intelligent Data Platform Versatile: Cloud. On-premise. Big Data. **Broadest** ecosystem support Best in class customer success services Global partner and developer network 100% focus on everything data ## Thank you! - Monica Smoot, Chief Data & Analytics Officer Center for Analytics & Decision Support Texas Health and Human Services System Monica.Smoot@hhsc.state.tx.us - Thomas Colvin, Senior Business Analyst HHS Enterprise Information Management Texas Health and Human Services System <u>Thomas.Colvin@hhsc.state.tx.us</u> Ian Stahl, Sr. Director, Products Data Governance Solutions Informatica <u>istahl@informatica.com</u>